Earthquake-Induced Ground Failures in Tsunami Inundation Zones by

Timothy J. Walsh

Washington Department of Natural Resources

Division of Geology and Earth Resources

July 26, 2012

Areas affected by a tsunami from a Cascadia subduction zone earthquake would be subjected to strong ground shaking first. The response to the tsunami will depend on surviving the earthquake and navigating potential ground failures to evacuate to safety.

Strong ground shaking can cause liquefaction of saturated granular soils. This results in a loss of strength and potential ground failure on very low slopes.

Fissures and Sand Boils

Ground Water Table	<u>V</u>	Clay	
		Sand	

Ground oscillation

These sand blows occurred in Olympia during the 1965 earthquake

Cross-section of sand blows in Alaska caused by the 1964 earthquake

INITIAL SECTION

Liquefaction-induced lateral spread on Deschutes Parkway in Olympia caused by the 1965 earthquake

Liquefactioninduced lateral
spread on
Deschutes
Parkway in
Olympia caused by
the 2001
earthquake

This map shows loose geologic units (color) with the inundation zone (hatching). Evacuation routes are in green. Assembly areas in yellow dots.

This map shows the liquefaction susceptibility with the inundation area overlain. Note that they are mostly coextensive. The program (WSLiq) makes conservative assumptions where there is no data, so this probably overestimates slightly.

Tsunami damage from the 1964 Alaska earthquake. The wave here was about 10-12 feet. Note that damage was from floating debris, not just water.

Strong ground shaking at the Port of Grays Harbor could cause liquefaction and ground failure, causing these logs to become entrained in the tsunami

Earthquake-Induced Landslides

Nisqually Earthquake, 2001

This soil slip in Carkeek Park was triggered by the 1965 earthquake

This landslide in Edmonds was triggered by a major earthquake in 1965

How do we approach a solution?

 Jibson and others modeled potential seismic-induced slope failure in California

Critical acceleration – ground motion

necessary to initiate failure.

Modelbuilder on ArcGIS

- Simple, visual model
- Uses data in mxd
- Cell-by-cell calculations
- The best part very little code writing!!!

What do we need?

- Geology
- Strength characteristics
- DEM
- Saturation
- Depth to failure plane

$$FS_{S} = \frac{c'}{\gamma t \sin \alpha} + \frac{\tan \phi}{\tan \alpha} - \frac{m \gamma_{W} \tan \phi}{\gamma \tan \alpha}$$

Eq. 1

$$a_c = (rs_s - 1)g \sin \alpha$$

Eq. 2

Areas susceptible to shallow, earthquake-induced landslides. Red areas require only relatively weak ground shaking, whereas the green areas require hard ground shaking. This is modeled with a water table 3 feet below ground surface.

Figure X. Examples of SLOPE/W output. Upper cross-section depicts the static factor of safety for the evacuation route that ascends Beacon Hill. The green point illustrates the center of the rotation slip surface and the factor of safety. The lower crosssection depicts the factor of safety under a horizontal acceleration of 0.4 g. The map to the right is a topographic map of the area. The black line is the crosssection, purple is the evacuation route, and the red, yellow, and green identify critial acclerration zone of seismically-induced shallow landslide as high, medium, and low, respectively.

$$FS = 0.95$$

We analyzed the slope below the hospital along the lines shown in this photo for susceptibility to deep-seated landslides along a curved slide plane. A detailed analysis would require a lot of data collection, such as number, orientation, and spacing of fractures, orientation of bedding, and degree of water saturation.

With an acceleration of .4 g, FOS goes to 1.57

Pros and cons

- Quick regional analysis
- Utilizes regional information

- · However,
 - Doesn't take into account bedrock jointing or heterogeneous strength characteristics

Good first order analysis to inform and prepare officials and citizens!

Critical acceleration

Oysterville Road

Critical

acceleration, g
< 0.10
< 0.11 - 0.20
< 0.21 - 0.30
< 0.31 - 0.40
< 0.41 - 0.50

Liquefaction suseptibility high low

WASHINGTON STATE DEPARTMENT OF Natural Resources

Ocean Park

500 Feet

Figure XX. Cross-section showing well head elevation and minimum and maximum groundwater elevation levels recorded from monitoring wells between 1992 and 1993. X-axis values at 0 and ~14,000 feet represent the shoreline. 90x vertical exaggeration. Facing north. Values from Heath (1983). Average maximum depth to water table is ~12 ft in the lowland. Virtually no geotechnical data are available.

Knowing the vulnerability in the tsunami hazard zone can inform the placement of signs such as this

